[image: image1.png]

Moravcsik

April 2007
SELECTED PRINCETON CENTERS, PROGRAMS, AND PROJECTS

IN INTERNATIONAL RELATIONS
Below is a list of links to events at Princeton of interest to researchers and graduate studies who study international politics. The range of activities sponsored by each are noted below.
S = Regular Seminar Series

F = Visiting Fellows in Residence

C = Conference and Workshop Sponsorship

L = Occasional Lectures
R = Funds Faculty and/or Student Research

P = Appoints Faculty

T = Teaching

E = Student Exchange Programs

A = Policy Analysis
International Relations and Comparative Research Centers, Programs, Colloquia and Projects
Politics Department IR Faculty Colloquium (S)
Center for Globalization and Governance (S, F, C, R)
Princeton Institute for International and Regional Studies (S, F, C, L, R)
Program on Science and Global Security (S, F, C, L, R)
Liechtenstein Institute on Self-Determination (S, F, C, L, R)
Power Transitions, Inequality and Global Order Program (F, C, L)
International Networks Archive (R)
International Economics Section (F, S, C, L)
International Political Economy Society (C)

Bobst Center for Peace and Justice (R, S. F, C, L)
Democracy and Development Program (S)
Princeton Comparative Politics Colloquium (S)
Princeton AIDS Initiative (R, C)
Regional or Foreign Policy Centers, Programs and Projects
European Union Program (L, F, C, R, A)

China and the World Program (S, F, C, A)

Program on East Asian Studies (P, L, C, F, R)
Program on Near Eastern Studies (P)
Program in Latin American Studies (S, L, C, R, F)

Institute for Contemporary Middle East, North Africa and Central Asia (L, C, R)
African Studies (C, T)

Program in European Cultural Studies (T)

Modern Europe Colloquium (C)
Program on Contemporary European Politics and Society (T, L, C)
Policy and Functional Centers, Programs and Projects with an International Dimension

Princeton Program in Science, Technology and Environmental Policy (F, C, S, R, L, A)
Princeton Center for Migration and Development (S, C, R, A)
Research Program in Development Studies (S, R, L, C, A)
Global Network on Inequality (L, C, R, E, A)
Office of Population Research (S, F, R, C, L, A)

Princeton Program in Social Policy (T, A)

(cont.)
Sub-disciplinary (Political Science) Programs and Projects with an International Dimension

Center for the Study of Democratic Politics (S, R, F, C, L, A)
American Politics Colloquium (S)
Research Program in Political Economy (S, T, P, C)

Political Philosophy Colloquium (S)

University Center for Human Values (S, F, R, T, L, C)
James Madison Program (S, C, L, R, F, A)
Program on Law and Public Affairs (S, F, C, A)
Public Law Colloquium (S)
Woodrow Wilson School: Courses and Public Affairs Programs
Woodrow Wilson School Main Site (T, R, L, C, F, S, A)
Centers and Programs (F, T, C, L, S, A)
Public Affairs Events (L, C, S, A)

Course Offerings (T, A)
Princeton Project on National Security (S, F, C, L, R, A)
Princeton Colloquium on International Affairs (C, A)

Princeton Project on National Security (C, L, R, A)

Other

Department of History (S, F, R, T, C, L)
Department of Sociology (S, F, R, T, C, L)
Department of Economics (S, F, R, T, C, L)
Institute for Advanced Study (F, L)

Princeton Survey Research Center (R, A)
Princeton-Oxford Exchange Program (E, C, R)
